

24 January 1995

SG1I MEMORANDUM FOR: [redacted]
SG1I FROM: [redacted]
D/Ord
SUBJECT: Re: IMPORTANT: Stargate Minutes
REFERENCE:

SG1I TO: [redacted]
FROM: [redacted] @ DI
DATE: 12/22/94 05:26:19 PM
SUBJECT: Re: IMPORTANT: Stargate Minutes

SG1I [redacted]

SG1A I'm not really ignoring you--I guess it just seems that way. (Actually, I've been on
leave. (excuses, excuses!)) The DI is going to take the position that it can't support this effort.
OSWR, who would be the likely choice to tackle foreign assessments, will be, by 1997, only
SG1A [redacted] of its 1992 strength. There are so many really important things that we have had to
SG1A eliminate because of downsizing- [redacted]
[redacted]-that it's hard to imagine devoting any effort to
this project. And, wasn't it Congress who said we as an Agency weren't being selective enough
about what we do?

SG1I Anyway, I will continue to try and touch base with [redacted] and I believe that [redacted]
SG1I DD/SWR, will try to get in touch with [redacted] Please get back to me--would love to
expand/expound. Look forward to hearing from you. [redacted]

SG1I CC: [redacted]

CC: